Strategic Directions for Hydrogen Delivery Workshop Proceedings May 7-8, 2003 Crystal City Marriott Arlington, VA Sponsored by U.S. Department of Energy Office of Energy Efficiency and Renewable Energy Office of Hydrogen, Fuel Cells, and Infrastructure Technologies Program ### **Table of Contents** | Introduction | 1 | |---|-----| | BACKGROUND | | | DOE Hydrogen Fuel Initiative | 1 | | The Challenge: Building a National Hydrogen Delivery Infrastructure | 1 | | OHFCIT Delivery Program Area | 2 | | OPENING PLENARY PRESENTATIONS. | 3 | | FACILITATED BREAKOUT SESSION RESULTS | 3 | | FACILITATED BREAKOUT SESSION RESULTS. | | | Gaseous Hydrogen Delivery Breakout Results | | | Liquid Hydrogen Delivery Breakout Results | | | Solid and Liquid Carriers Breakout Results | | | Bulk Hydrogen Storage Breakout Results | 29 | | Appendices | | | A: Workshop Agenda | A-1 | | B: Plenary Presentations | B-1 | | C: Breakout Group Summary Presentations. | | | D: Final List of Participants | D-1 | ### **Table of Contents** ### List of Exhibits and Tables | Exhibit 1. | Summary of Top-Priority R&D Needs in Hydrogen Delivery | 5 | |------------|--|----| | Exhibit 2. | Common Themes | 6 | | Table 1. | Gaseous Hydrogen Delivery: Technical Barriers/Problems | 8 | | Table 2. | Gaseous Hydrogen Delivery: R&D Needed to Overcome The Barriers | | | Table 3. | Gaseous Hydrogen Delivery: Analysis of Top Priority R&D Needs | 10 | | Table 4. | Liquid Hydrogen Delivery: Technical Barriers/Problems | 15 | | Table 5. | Liquid Hydrogen Delivery: R&D Needed to Overcome the Barriers | 16 | | Table 6. | Liquid Hydrogen Delivery: Analysis of Top Priority R&D Needs | 17 | | Table 7. | Example Solid and Liquid Carriers | 20 | | Table 8. | Solid and Liquid Carriers: Technical Barriers/Problems | 21 | | Table 9. | Solid and Liquid Carriers: R&D Needed to Overcome the Barriers | 23 | | Table 10. | Solid and Liquid Carriers: Analysis of Top-Priority R&D Needs | 25 | | Table 11. | Bulk Hydrogen Storage: Technical Barriers/Problems | 30 | | Table 12. | Bulk Hydrogen Storage: R&D Needed to Overcome the Barriers | 32 | | Table 13. | Bulk Hydrogen Storage: Analysis of Top Priority RD&D Needs | 33 | #### Introduction On May 7-8, 2003, more than 60 executives representing industrial gas companies, petroleum and natural gas companies, equipment suppliers, national laboratories and other research organizations, consulting/engineering firms, academia, and federal agencies met at the U.S. Department of Energy (DOE) Strategic Directions for Hydrogen Delivery Workshop. The Workshop was sponsored by the DOE, Office of Energy Efficiency and Renewable Energy, Office of the Hydrogen, Fuel Cells, and Infrastructure Technologies Program (OHFCIT). Participants met in small groups to discuss the key challenges and issues to be addressed in developing a safe, affordable national hydrogen delivery infrastructure, and the R&D and other activities needed to address these barriers. Four facilitated breakout groups were convened to address technology needs in different areas: Gaseous Hydrogen Delivery, Liquid Hydrogen Delivery, Solid and Liquid Hydrogen Carriers, and Bulk Hydrogen Storage. The results of the Workshop, summarized in this report, will be used to help structure the OHFCIT Program's hydrogen delivery R&D priorities and strategic directions. The report will also be provided to other interested federal stakeholders, including DOE's Office of Fossil Energy and the Basic Energy Sciences Program; the Department of Transportation; the National Science Foundation; and the Environmental Protection Agency. ### **Background** ### DOE Hydrogen Fuel Initiative In his January 28, 2003, State of the Union address, President Bush expressed a goal of reversing America's growing dependence on foreign oil by developing commercially-viable hydrogen-powered fuel cells to power automobiles, homes, and businesses with no pollution or greenhouse gases. The President's new Hydrogen Fuel Initiative proposes to provide more than \$1.2 billion in funding over the next five years to develop the technologies and infrastructure necessary to achieve this goal. By combining an accelerated R&D schedule on hydrogen fuel with the ongoing FreedomCAR Initiative, the President hopes to enable a commercialization decision on hydrogen-powered fuel cell technologies by the year 2015 -- about 15 years ahead of previous projections. Government coordination of this huge undertaking will help resolve one of the difficulties associated with the development of a commercially viable hydrogen fuel cell vehicle....Which comes first, the vehicle or the infrastructure of manufacturing plants, distribution and storage networks, and convenient service stations needed to support it?...[The Department will work with all stakeholders] to develop both the vehicle and the infrastructure in parallel--and by so doing, advance a commercialization decision by 15 years, from 2030 to 2015. — Energy Secretary Abraham 2004 DOE Budget Submission February 3, 2003 #### The Challenge: Building a National Hydrogen Delivery Infrastructure Hydrogen delivery -- the transportation of hydrogen from the point of production to the point of use (including handling and storing the hydrogen at refueling stations or stationary power facilities) -- is a major unsolved piece of the hydrogen infrastructure puzzle. Current delivery systems must be significantly expanded in order to supply hydrogen to all regions of the country. Delivery systems will need to support both distributed and central hydrogen production facilities, since both types of production are likely to be used in an emerging hydrogen economy. Delivery by pipelines, gaseous truck, cryogenic liquid trucks and novel solid or liquid carriers are all options for hydrogen transport. Pipelines currently appear to be the best long term solution for delivering large quantities of hydrogen, but other cost-effective types of delivery systems will be needed as well. Special situations must be considered, such as delivery to remote or low-density population areas. Storage needs and costs within the delivery infrastructure must also be addressed. The 2010 goal for the cost of delivered hydrogen — including production plus final delivery costs — is \$1.50/kg (untaxed, at the pump). This means that the current cost of hydrogen delivery and off-board storage technologies must be significantly lowered. Recent estimates of the cost of long distance transport and handling of hydrogen from the point of production to the refueling unit range from \$1.50 to \$8.00/kg, depending on the distance and the method. The energy efficiency of delivery also needs to be improved. Current hydrogen compression and liquefaction technologies are too energy intensive. #### OHFCIT Delivery Program Area The Department of Energy's Office of Hydrogen, Fuel Cells and Infrastructure Technologies Program is launching a focused research and development (R&D) effort on hydrogen delivery, to begin with a set of competitively awarded R&D projects in fiscal year 2004. The **goal** of the OHFCIT hydrogen delivery program area is to: Develop hydrogen fuel delivery technologies that enable the introduction and long-term viability of hydrogen as an energy carrier for transportation and stationary power. The program will focus on meeting the objectives shown in the box by conducting collaborative R&D with industry, national laboratories and universities. The following sections of this report summarize the proceedings of the Strategic Directions for Hydrogen Delivery Workshop, including the opening plenary session presentations, common themes, and detailed breakout group results. #### OHFCIT Hydrogen Delivery Program Objectives **Understand Infrastructure Trade-offs and Options:** by 2006, define a cost-effective and energy-efficient hydrogen fuel delivery infrastructure for the introduction and long-term use of hydrogen for transportation and stationary power. #### **Cost Reduction:** - by 2010: reduce the cost of hydrogen fuel delivery from central/semi-central production facilities to the gate of refueling stations and other end users to <\$0.70/kg</p> - by 2010: reduce the cost of hydrogen movement and handling within refueling stations and stationary power facilities to an end-use device to <\$0.60</p> - by 2015: reduce the total cost of hydrogen fuel delivery from the point of production to the end-use device to <\$1.00/kg</p> ### **Opening Plenary Presentations** As shown in the agenda in Appendix A, the meeting opened with an overview of the U.S. Department of Energy's Office of Hydrogen, Fuel Cells and Infrastructure Technologies Program. Four plenary presenters followed with summaries of the status of current and potential hydrogen delivery systems. The presentations, shown below, are provided as Appendix B. #### **Facilitated Breakout Session Results** Participants spent the bulk of the meeting in facilitated breakout sessions that focused on technology-based solutions to future market, technical, and regulatory challenges faced in developing a safe, affordable national hydrogen delivery infrastructure. Four breakout sessions were convened to address technology needs in the following areas: - Gaseous Hydrogen Delivery: Development of new dedicated hydrogen pipelines; the possible use of existing natural gas pipelines for pure hydrogen or mixtures of hydrogen and natural gas; compression; reliability and safety; etc. - Liquid Hydrogen Delivery: Development of large scale and small scale liquefaction technology, liquid transport issues, etc. - Solid and Liquid Hydrogen Carriers: Development of more novel solid and liquid carriers such as hydrides, carbon nano-materials, hydrogen solvents, and other possible ideas. - Bulk Hydrogen Storage: Bulk hydrogen and/or hydrogen/carrier storage needs within the delivery
infrastructure at terminals, other surge capacity needs, as well as at the point of production and at the point of use at refueling stations and stationary power facilities. Exhibit 1 provides a summary of the top-priority R&D needs for hydrogen delivery identified in each breakout group and Exhibit 2 shows the common themes that emerged during discussions. More detailed results are provided in the following sections and in Appendix C, which shows the summary presentations prepared by each breakout group for discussion during the closing plenary session. A complete list of the workshop participants is provided in Appendix D. EXHIBIT 1. SUMMARY OF TOP-PRIORITY R&D NEEDS IN HYDROGEN DELIVERY | Gaseous Hydrogen | Liquid Hydrogen | Solid and Liquid Hydrogen | Bulk Hydrogen | |---|--|--|--| | Delivery | Delivery | Carriers | Storage | | Develop inexpensive new materials to allow hydrogen transmission in large-diameter, high-pressure pipelines without embrittlement, corrosion, leakage, etc. Develop in-line coating/lining materials for use in existing pipelines Develop safe, durable automated welding and/or innovative methods for joining pipes at low cost Develop and test effective hydrogen gas odorant that will not hurt fuel cell Develop innovative, low-cost leak detection (tracers, micromaterials, microsensors, etc.) Develop compressors with improved reliability and efficiency to minimize need for redundant systems Conduct membrane science R&D for improved hydrogen/natural gas separation Develop hydrogen infrastructure system models and studies to analyze different hydrogen production and distribution network options and scenarios, with the ultimate goal being a realistic, multienergy, self-assembled distribution network model Develop codes and standards for handling hydrogen | Conduct fundamental scientific research on innovative liquefaction technologies Investigate innovative liquid hydrogen storage concepts Investigate potential for improved ortho-para conversion technologies (to lower refrigeration requirements) Develop advanced alloys and manufacturing technologies for heat exchangers Develop integrated refrigeration and power generation systems Develop additives that could raise the liquefaction temperature and separate as liquid | Conduct comparative systems analysis (point of production to point of consumption) of delivery system options and alternatives Conduct R&D to identify, discover, and utilize the optimum reversible liquid phase hydrogen carriers Conduct fundamental R&D on carbon nanostructures for storing hydrogen Develop methods/materials to increase the weight percent of metal hydrides and possibly optimize them for slurry delivery Use computational and analytical tools to evaluate hydrogen carriers (storage capacity and reaction heats) Investigate low cost, efficient, irreversible hydride regeneration coupled with hydrogen manufacture | Develop manufacturing technologies for high pressure hydrogen storage vessels in large numbers of units and at low unit cost Develop inexpensive solid materials for low pressure hydrogen storage, recognizing that weight and footprint are not critical design parameters for bulk storage as they are for on-board storage Develop new materials for hydrogen containers that satisfactorily address hydrogen's unique leakage and embrittlement properties Develop low cost "smart" sensors for hydrogen detection, including further research on possible odorants Develop robust systems analysis and modeling capabilities for evaluating alternative scenarios and applications for bulk storage, with the first step being the creation of a simple spreadsheet analysis tool for analysis of appropriate RD&D targets for bulk hydrogen storage Conduct investigation of geologic storage technologies and models of the physical behavior of hydrogen in various types of underground geologic formations | #### **EXHIBIT 2. COMMON THEMES** - ◆ Delivery Targets: Performance targets for delivery systems should clearly describe all assumptions, and should be based on thorough analysis that includes industry review. Generic delivery targets will not be particularly useful in measuring R&D progress for a particular technology, since the targets will vary greatly depending on the technology (e.g., bulk storage materials and containers require different targets; location, size, throughput, and maximum allowable pressure of a hydrogen pipeline will greatly affect cost; carrier-specific targets are needed for solid and liquid carriers). - ♦ Need for Comparative Analysis of Infrastructure Options and Tradeoffs: Options and tradeoffs for hydrogen/carrier delivery from central and semi-central production to the point of use at refueling stations and other end uses for the introduction and long-term use of hydrogen are not well understood. Delivery options must be assessed in the context of a total system -i.e., the surrounding production, storage, and conversion infrastructure. Safety and risk of various options should be included as a part of the comparative analysis. Analysis is a critical near-term need for understanding the advantages and disadvantages of the various options, and for quickly eliminating dead ends and preventing false starts. Comparative systems models and analysis is important to guide research and investment efforts not only for the ultimate hydrogen delivery infrastructure, but also for the most appropriate infrastructure to be used during the transition period as hydrogen is introduced as a mainstay energy carrier. - Need for Improved Materials of Construction: The use of hydrogen presents special material challenges in almost all aspects of the delivery system. Fundamental and applied research is needed to develop low-cost new and/or improved materials for building a hydrogen delivery infrastructure. Material needs include: - Materials that will not become embrittled when exposed to hydrogen - Materials that can transmit or store hydrogen for long periods of time without corroding or leaking hydrogen (under both high- and low-pressure conditions) - Materials that will resist wear and reliably perform in harsh operating conditions (e.g., in compressors, heat exchangers, cryogenic operating environments) - Need for Hydrogen Leak Detection Technologies and Odorants: The ability to detect hydrogen leaks is essential from a
public safety standpoint since hydrogen gas itself is odorless and burns with no visible flame. Attempts to odorize hydrogen gas have so far been unsuccessful since the hydrogen molecule is so much smaller than any odorant yet to be developed and escapes a system well ahead of the odorant. It is possible that public acceptance of hydrogen as an energy carrier will require odorization (or equivalent), so this should be a priority research activity. Leak detection technologies (e.g., smart sensors, microsensors, tracers, etc.) are also needed to monitor the delivery system status, and could be used as a substitute for odorization. #### Gaseous Hydrogen Delivery Breakout Results Hydrogen delivery by gas pipeline is currently the lowest cost delivery option at high volumes, and is likely to play a key role in distributing hydrogen in a future hydrogen economy. Few dedicated hydrogen pipelines exist—those that do are built to transmit hydrogen as a chemical feedstock for commercial use, and they are not adequate to broadly distribute hydrogen to serve hydrogen fuel cell vehicles. There are a number of technical barriers to gaseous hydrogen delivery, as shown in Table 1, below. The characteristics of a future hydrogen pipeline infrastructure will depend on the hydrogen production infrastructure, the balance between central and distributed production facilities, and how pipelines compare to other delivery options. The size of the pipelines that are needed, the number and size of compressors that are needed, and a host of other factors will be affected by the nature of the overall production, storage, and delivery system. Hydrogen pipelines will be required to distribute large volumes of hydrogen over long distances, which will require larger-diameter, higher-pressure pipelines. Metal embrittlement becomes a major problem at hydrogen pressures greater than 700psi, so development of low-cost materials that do not embrittle will be essential. Simpler, more reliable compressors will also be needed to reduce the cost of compression and reduce the need for redundant systems. During the transition phase, gas pipeline systems that can deliver a mixture of hydrogen and natural gas may play a role, which will require effective gas separation technologies. Safety concerns will require that cost-effective leak detection technologies (including an odorant, if possible) be developed and tested. Because construction and welding #### **Participants: Gaseous Hydrogen Delivery** NAME **ORGANIZATION** Belinda Aber ChevronTexaco Mark Ackiewicz TMS, Inccorporated Raymond Anderson Idaho National Energy Engineering Laboratory Greg Baehr Praxair, Inc. Jim Campbell* Air Liquide Process & Construction Steve Cohen Teledyne Energy Systems Maria Curry-Nkansah BP Rod Dyck National Transportation Safety Board Steve Folga Argonne National Laboratory Christopher Freitas DOE/Office of Fossil Energy David Greene Oak Ridge National Laboratory Michael Manning Praxair, Inc. James Merritt DOT/Research & Special Programs Administration Paul Scott ISE Research Allen Spivey Gas Technology Institute Steve Thomas Sandia National Laboratories Michele Touvelle ExxonMobil * Session Chair and Presenter FACILITATOR: Shawna McQueen, Energetics, Incorporated accounts for the majority of pipeline capital costs, technologies to automate or lower the cost of pipeline joining and welding in the field (which is currently a time- and labor-intensive manual effort) are needed. A summary of the top-priority R&D needs is provided in Exhibit 1; a more detailed list of RD&D needs for gaseous hydrogen delivery is provided in Tables 2 and 3. ### Gaseous Hydrogen Delivery TABLE 1. TECHNICAL BARRIERS/PROBLEMS ☐ = CRITICAL BARRIER | PIPELINE MAINTENANCE AND OPERATION | SYSTEM
ISSUES | PIPELINE
MATERIALS | PIPELINE
CONSTRUCTION | PIPELINE
SAFETY | COMPRESSION | Institutional
Barriers
(ECONOMIC,
POLITICAL) | |--|--|---|--|---|---|--| | Lack of affordable, effective leak detection equipment Lack of advanced real-time hydrogen metering technology Need for reliable, durable, cost- effective monitoring and diagnostic equipment Lack of cost-effective, better performing inspection technology - e.g., smart pig systems Do not fully understand impacts of hydrogen on meters, fittings, gaskets, etc. Do not understand effect of pressure cycling and directional changes on pipeline reliability Do not fully understand pipeline metallurgy at operating pressures >700 PSIG - For existing pipelines - Embrittlement not issue <700 psig Need for better gas separation techniques - Hythane - Odorants | Do not understand how much storage will impact overall hydrogen cost targets Better understanding of non-technical issues around pipeline costs and ways to address Need better ways to accomplish distributed reforming Lack of cost effective small-scale hydrogen production units that could be in lieu of pipelines Need better metric/target definitions Lack of understanding of potential transport of hydrogen/ natural gas mixtures or multiple gas transport Need for a systems approach | Lack of understanding of material science issues with respect to hydrogen gas embrittlement and enhanced fatigue cracking on pipelines Lack of less costly hydrogen distribution piping materials Resistant to corrosion Low permability Problem: permeation of hydrogen through plastic pipelines Materials costs too high Unknown: best pipe quality (carbon content) for moving hydrogen | Lack of cost- effective (fast, reliable, inexpensive) new pipeline welding technology (fusion, auto, etc.) — Welding, joining, etc. costs are too high Lack of pipe liners that seal well and are cost-effective Lack of cost effective valve technology | Insufficient safety assurance procedures/ standards in place Lack of effective odorant for hydrogen distribution pipelines Lack of visible flame Lack of experience operating pipelines at higher pressure High concentration areas (HCAs) may not be defined appropriately for hydrogen pipelines | The need for multiple compressors (due to downtime problems) adds a lot to pipeline costs - Improve durability and reliability of compressors to minimize need for redundant systems Simpler mechanical compression mechanisms are needed | Lack of incentives to build infrastruct ure Lack of public understand ing of risks and benefits of hydrogen energy systems (public education) | ### **Gaseous Hydrogen Delivery** #### TABLE 2. R&D NEEDED TO OVERCOME THE BARRIERS $t = Top Priority, \Box = High Priority, \triangle Medium Priority$ | PIPELINE MATERIALS uu | PIPELINE TECHNOLOGY | ODORANTS AND LEAK DETECTION III | Advanced
Compressors | HYDROGEN/ NATURAL GAS SEPARATION | ECONOMIC/SYSTEMS STUDIES OR MODELS | FIELD
DEMONSTRATIONS | REGULATORY/
NON-
TECHNICAL | |---|--
--|---|--|---|---|---| | Develop new materials (steels?) to allow high pressure transmission without embrittlement, etc. □□□□△△△△ Cheap, new material that allows for high pressure and does not embrittle, e.g., polyethylene □□□△△△△ — Plastics in general — Polymers (not steel) □□△△ Develop in-line coating/lining materials for use in existing pipelines □△△△ Develop improved understanding of hydrogen embrittlement △△△△ | Develop automated welding and/or innovative methods for joining pipes at low cost (lower cost, safe, durable, etc.) u□□△△△ Develop/test non- mechanical metering technologies △△ Develop method for delivering multiple gases through co- axial pipelines □△△ | Develop and test odorant that can be detected by most noses, is low cost, will stay entrained, and does not hurt fuel cell □□□△△△△△ — Correlated with hydrogen diffusivity Conduct research on flame visibility chemicals that do not poison fuel cells Conduct analysis to determine whether odorant is really required □△ — Micro-sensor alternatives? — Is there an odorant that will work with hydrogen? Develop innovative, low-cost technologies for detecting leaks in hydrogen pipelines □□□□□□△△△△△ — Tracers — Micromaterials — Microsensors — Cheap — Instead of odorant | Develop lower cost; more durable compression technologies/ techniques □□□□△△△ Develop electrochemical hydrogen compressors △△△△ Fund R&D partnership between compressor designers/ manufacturers and fuel suppliers Develop simpler compressors (e.g., guided rotor, linear compressors) Develop electrically driven membrane compressors | Conduct membrane science R&D □□□△△ △△ Conduct adsorption science R&D | Conduct system analysis tradeoff study △△ - Supply/demand - System cost - System reliability Conduct analysis of the "must have" conditions for economic viability Analyses must consider how, where, and how much hydrogen will be produced relative to where consumed Regional study of exiting pipelines, including water or oil pipelines for hydrogen transport Assess viability of natural gas safety systems when hydrogen is introduced | Conduct field demonstration of hydrogen separation using existing natural gas pipeline infrastructure u□△△ Fund demonstration facilities △ - In city with fleets - With odorant removal | Develop codes and standards for safe handling of hydrogen (fire) □△△△ △ △ △ △ | ### Gaseous Hydrogen Delivery TABLE 3. ANALYSIS OF TOP PRIORITY R&D NEEDS | R&D NEED
Identified as a top
priority | dentified as a top | | delivery C | PACTS
0-5 scale) of
cost (C), Saf
ficiency (E) | | POTENTIAL PARTNERS Potential partners for this R&D activity | | |---|---|--|------------|---|-----|---|--| | | | | С | S | R | E | | | Leak Detection a | nd Odorants | | | | | | | | Leak Detection | Identify candidates suitable as tracers during hydrogen transport Identify candidates suitable as innovative leak detection technologies (e.g., microsensors, micromaterials, satellite imagery, aircraft mounted Develop innovative leak detection technologies and tracers Field demonstration of innovative leak detection technologies and tracers | 3-8 years | 2.5 | 4.5 | 4.4 | | Instrumentation industry Research labs/institutes
(NIST, etc.) National laboratories Universities | | Odorant | Identify candidates suitable for hydrogen leak detection Identify candidates suitable for hydrogen flame detection Compare candidates with respect to cost, human threshold, flow characteristics, and impact on fuel cell operation, and with respect to toxicity, flammability, and environmental impact Field demonstration of odorants for hydrogen transport | 3-8 years | 2.5 | 4.5 | 4.0 | | Industrial gas companies National laboratories Universities Research labs/institutes | | Need for
alternatives
to steel such
as advanced
plastics and
other
polymers | Find or develop new/advanced polymers impermeable to hydrogen and test against a standard | 3-5 years, new materials 3-5 years, standard development | 4.5 | 4.0 | 4.8 | 2.0 | Government Industry (federal gov't funding with industry cost share) | | R&D NEED
Identified as a top
priority | TECHNICAL ELEMENTS Critical technical elements or milestones identified as a part of this R&D activity | TIMEFRAME Time from start of R&D to commercial application of results | R&D IMPACTS
Impacts (0-5 scale) of this R&D on hydrogen
delivery Cost (C), Safety (S), Reliability (R),
Energy Efficiency (E) | | | | POTENTIAL PARTNERS Potential partners for this R&D activity | | |--|--|---|--|-----|-----|-----|--|--| | | | | С | S | R | E | | | | Inexpensive,
new material
that allows
for high
pressure and
does not
embrittle | Develop alternative materials and test
against a standard
May need to develop new material
standard for alternative pipeline
material | >5 years | 4.0 | 2.5 | 5.0 | 0.5 | National laboratories Universities Industry consort
(federal gov't funding with
industry cost share) | | | Develop in-line coating/lining materials for use in existing pipelines | Identify and test lining materials that improve operating integrity of existing pipe | 3-5 years, product
0-3 years standard | 4.5 | 4.0 | 4.8 | 2.0 | Industry Government (federal gov't funding with industry cost share) | | | Develop new materials (steels?) to allow high pressure transmission without embrittlement, etc. | Greater than 24-inch diameter pipe Capable of handling gas at higher than 700 psig Test alloys for resistance to hydrogen embrittlement | 0-3 years | 4.0 | 4.6 | 2.0 | 0 | Industry State/Federal regulatory agencies | | | Pipeline Technolo | gies | | | | | | | | | Develop
automated
welding
and/or
innovative
methods for
joining pipes
at low cost
(and safe,
durable, etc.) | Survey present state of welding and fusion technology (e.g., electrical fusion and acoustic sensor/robotics) Select most viable approaches for R&D Design and test prototype | 0-3 years | 1.0 | 3.5 | 2.5 | 0.5 | Government labs McDermot Siapen Existing manufacturers | | | R&D NEED
Identified as a top
priority | TECHNICAL ELEMENTS Critical technical elements or milestones identified as a part of this R&D activity | TIMEFRAME Time from start of R&D to commercial application of results | R&D IMPACTS
Impacts (0-5 scale) of this R&D on hydrogen
delivery Cost (C), Safety (S), Reliability (R),
Energy Efficiency (E) | | | | POTENTIAL PARTNERS Potential partners for this R&D activity | | |--
---|---|--|------------|---------|------------|--|--| | | | | С | S | R | E | | | | Test existing
non-
mechanical
metering | Test existing devices to ensure accuracy in transmission and distribution (orifice, ultra sound, vortex) – Follow NBS standards Publish results | 0-3 years | 2.5 | 0.5 | 3.6 | 0.1 | Gas producers Daniel (gas meters producers) Gas Research Institute (government agency) | | | Co-axial pipelines | Design, build and test prototype - 2-3 miles - Bury below ground - Pass 2 gases - Check for leaks at each end Demonstrate/manufacture co-axial pipeline | 0-5 years | 0.5 | 1.0 | 1.1 | 0.2 | Energy providersNational laboratories | | | Advanced Compr | ression Technologies | | | | | | | | | Need for compressors with | Higher efficiency electrical drives
Reduce mechanical losses
Improve volumetric efficiency | Linear compressors:
5-10 years
Guided rotor | 4.0
4.0 | 1.5
1.5 | 3.0 3.5 | 2.5
1.0 | Joint effort between industry,
government, and equipment
suppliers | | | improved
reliability and
efficiency | Improved/reduced use of valves Simpler compressor design Minimize dynamic parts and seals Reduce exposure to contamination of hydrogen (i.e., from oil) | compressors: 3-8 years Electrochemical compressors: 5-10 years | 1.0 | 3.5 | 4.5 | 4.8 | | | | Need for
improved
materials of
construction | Develop materials to allow use of centrifugal compressors for high purity hydrogen compression Improve on hydride based compression Improve rider bands, piston rings, bearings and other wearing parts Improve cost of electrochemical compressor technology Eliminate use of expensive materials currently used in high pressure hydrogen compression | 2-10 years | 3.5 | 3.0 | 4.0 | 3.5 | Joint effort between industry,
government, and equipment
suppliers | | | R&D NEED
Identified as a top
priority | TECHNICAL ELEMENTS Critical technical elements or milestones identified as a part of this R&D activity | TIMEFRAME
Time from start of R&D to
commercial application
of results | R&D IMPACTS
Impacts (0-5 scale) of this R&D on hydrogen
delivery Cost (C), Safety (S), Reliability (R),
Energy Efficiency (E) | | | | POTENTIAL PARTNERS Potential partners for this R&D activity | |--|--|--|--|-----|-----|---|--| | | | | С | S | R | E | | | Economic/System | Studies or Models | | | | | | | | Need to develop
realistic
hydrogen | Develop economic device models to represent cost, conversion efficiency, energy/mass balance | 0-3 years | 5.0 | 2.5 | 3.5 | | Energy suppliers Automotive manufacturers National laboratories | | infrastructure
system
models and | | 0-3 years | | | | | Universities | | studies to
evaluate and
compare | Produce hand-selected distribution
network scenarios (based on best
judgments of modelers) | 0-3 years | | | | | | | different
hydrogen | Develop self-assembled distribution network models that provide | 0-3 years | | | | | | | production
and
distribution
network | automated strategy-scoping
capabilities, optimized on economics,
reliability, etc. (requires new
computational science) | | | | | | | | options and
scenarios | Develop realistic, multi-energy, self-
assembled distribution network models
(add electric power, natural gas, etc.) | 3-8 years | | | | | | #### Liquid Hydrogen Delivery Breakout Results Hydrogen liquefaction is costly and energy intensive. However, liquid hydrogen delivery by truck or pipeline is likely to be a necessary part of the hydrogen delivery infrastructure, especially during the introduction period and in situations where lower volumes of hydrogen are needed. Key barriers include limitations to refrigeration technology, the high capital cost of liquefaction systems compared to the demand for liquid hydrogen, lack of technologies to manage/reduce boil-off, and lack of low-cost materials for low-temperature systems, as shown in Table 4 Dramatic improvements in technology will be required for liquefaction to meet the cost goals for delivered hydrogen. Fundamental research is needed to investigate innovative hydrogen liquefaction and liquid hydrogen storage technologies. Research is needed on two, parallel paths: 1) evolutionary improvements to existing liquefaction technologies in order to meet nearer-term needs for liquid hydrogen, and 2) investigation of potential breakthrough technologies that can lead to entirely new concepts and step-change improvements in liquid hydrogen technology. Research on advanced materials and additives and improved, integrated power and refrigeration systems are a few of the priority research needs for evolutionary technology improvements. A summary of the top-priority research needs is provided in | NAME ORGANIZATION | | | | | | | |---------------------------|---------------------------------------|--|--|--|--|--| | Rodney Anderson | National Energy Technology Laboratory | | | | | | | Pete Devlin | U.S. DOE, OHFCIT | | | | | | | Ray Drnevich | Praxair, Inc. | | | | | | | Karl Jonietz | Los Alamos National Laboratory | | | | | | | Carl Landahl | Argonne National Laboratory | | | | | | | Stephen Lasher | TIAX | | | | | | | Michael McGowan | BOC Gases | | | | | | | Elizabeth Pfeiffer | BMW of North America | | | | | | | James Ragland | Aramco Services Company | | | | | | | Matthew Ringer | National Renewable Energy Laboratory | | | | | | | Prentiss Searles | American Petroleum Institute | | | | | | | Brad Smith | Shell Hydrogen | | | | | | | * Session Chair and Prese | nter | | | | | | Participants: Exhibit 1; Tables 5 and 6 show a more comprehensive set of R&D needs for liquid hydrogen delivery. ## Liquid Hydrogen Delivery TABLE 4. TECHNICAL BARRIERS/PROBLEMS ☐ = CRITICAL BARRIER | LIQUEFACTION PROCESS
TECHNOLOGY | LIQUID DELIVERY AND MANAGEMENT | SAFETY | MARKET | REGULATORY | POLICY | METROLOGY/
QUALITY
ASSURANCE | |---|--|--|--|---|---|------------------------------------| | Refrigeration technologies Liquefaction primary energy use reduction bottoming, magnetic refrig. Expansion turbine efficiency and cost Compression efficiency (and associated energy penalty) Low-cost heat exchange Improved heat recovery Ortho/para conversion efficiency Natural gas engine prime mover (fit to hydrogen compressors) | Boil-off management/ reduction Storage tanks Station On-board How to dispose High cost of materials for low temperature systems Insulation efficiency of storage tanks Refueler to vehicle interface/commu nication Efficient and safe dispenses/ dispensing Delivery at required pressure | Safety issues detection of hydrogen leaks – public safety (cheap, reliable, etc.) Odorization — Liquid hydrogen — Gaseous hydrogen Flame visibility Lack low-cost seal analyzers | Lack distributed, alternative markets for hydrogen III Number of deliveries per station to match with assumed plant size — Market study | Codes and standards - Siting - Dispensing - Safety - International harminization Slow diffuse codes and standards creation process especially fire and insurance - Differences in federal and state/local standards/ codes Data to support liquid hydrogen siting (codes and standards) and safety Lack standard specifications for a hydrogen commodity -will there be one? - Quality demand in application | Lack incentives to prime demand (e.g.,
hydrogen in (5-10%) natural gas) | Lack low-cost impurity sensors | #### **Liquid Hydrogen Delivery** #### TABLE 5. R&D NEEDED TO OVERCOME THE BARRIERS ι = Top Priority, □ = High Priority, △ = Medium Priority | LIQUID DELIVERY AND MANAGEMENT | LIQUEFACTION PROCESS TECHNOLOGY | SAFETY | REGULATORY | MARKET | |---|---|--|---|---| | Develop innovative liquid hydrogen storage concepts □□□□□△△△ Develop portable, low cost hydrogen reliquefier □△△ — And/or for direct gas to liquid refueling at station Develop advanced cryogenic storage materials — Withstand embrittlement — Improve seals/gaskets Gain better understanding of cryogenic insulators □□ Develop mobile vehicle boil-off containment/use devices □△△ Investigate higher pressure liquid delivery options □△△ Evaluate other uses for liquid hydrogen – refrigeration duel use △△△△ Develop efficient high pressure liquid hydrogen pumps for vehicle fueling △△△ Develop low cost advanced technology insulating materials △△ Investigate small liquid hydrogen trailer for multiple, small deliveries – (similar to milk runs) △△ Investigate dispensing nozzle improvement to make more economical △ Investigate low cost liquid hydrogen "drop-off" trailers (swappable) | Fund fundamental science on innovative liquefaction technologies, including novel compression technologies tuttutu□□△△ Develop new ortho-para conversion technologies □□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□ | Develop remote hydrogen leak detector □ Develop sold-state hydrogen sensors △△ Develop hydrogen odorants - Are they needed in vehicles? - Will odorant leak? Ensure tie-in with energy infrastructure/secu rity | to provide answers to code issues □□△ Develop dispensing technology incorporating weights and measures □△ | Investigate new enduse applications for hydrogen (white paper studies) □△△ Investigate impact of 700 bar on existing market △ Investigate economic and technical feasibility of using hythane | ## Liquid Hydrogen Delivery TABLE 6. ANALYSIS OF TOP PRIORITY R&D NEEDS | R&D Needs
Identified as a top priority | Technical Elements Critical technical elements or milestones identified as a part of this R&D activity | TimeFrame Time from start of R&D to commercial application of results | Impact
hydrog | Impacts
s (0-5 scale
en delivery
lity (R), En | e) of this
/ Cost (C) | Potential Partners Potential partners for this R&D activity | | |--|--|---|------------------|--|--------------------------|---|---| | | | | C | S | R | E | | | Develop additives that
could raise the
liquefaction
temperature and
separate as liquid | Solubilities
Chemical issues
Phase behavior
End user impacts | 7+ years | 5 | 5 | 5 | | Universities National Laboratories Chemical process
industry Specialty chemical
manufacturers | | Integrated refrigeration
and power generation
systems | Evaluate integration opportunities for small and large plants Investigate conventional integration and novel low grade waste | Modification of existing technologies = 4 years Novel tech = >7 years | 4 | 2 4 | 2 4 | 4 | Universities National Laboratories Tech developers R&D organizations Industry gas companies | | Develop alloys for heat
exchangers (and
manufacturing
techniques) | Assess energy efficiency vs. cost → develop possible solution set Test new materials – develop engineered solutions | Go/no-go = 4 years
Implement = 7+ years | 2.5 | N/A | 1 | 5 | Universities Industry National laboratories | | New orthopara
conversion
technologies | Assess energy efficiency properties Test catalysts for best temperature process Target LN ₂ temperature | Go/no-go = 4 years
Implement = 7+ years | 5 | NA | 3 | 5 | National laboratories Universities with
industry assisting in
problem definition | | Innovative liquid
hydrogen storage
concepts | Materials Designs Load factors Logistics Peak shaving Codes, standards, regulations Systems approach | For codes, standards, and evolutionary improvements to existing technology: 3-7 years For new technology: 7+ years | 3 | 3 | 3 | 3 | Tank manufacturers Liquid hydrogen distributors | | R&D Needs Identified as a top priority | Technical Elements Critical technical elements or milestones identified as a part of this R&D activity | TimeFrame Time from start of R&D to commercial application of results | R&D Impacts Impacts (0-5 scale) of this R&D on hydrogen delivery Cost (C), Safety (S), Reliability (R), Energy Efficiency (E) | | Potential Partners Potential partners for this R&D activity | | | |---|--|--|---|-----|---|-----|---| | | | | C | S | R | E | | | Fundamental science on innovative liquefaction technologies | Estimate refrigeration state of the art (cost, efficiency, other benefits and limitations) Investigate fundamental hydrogen properties/interactions Evaluate non-conventional technologies | Modification of existing technologies = 4 years Novel technologies = >7 years | 4 | 2 4 | 4 | 2 4 | Universities National laboratories Technology developers R&D organizations Industrial gas companies | #### Solid and Liquid Carriers Breakout Results The use of solid or liquid hydrogen carriers that can release hydrogen without significant processing operations are possible transport/delivery options. As Table 7 shows, there are a variety of potential hydrogen carriers under investigation, all of which are in different stages of development. Current solid and liquid hydrogen transport technologies have high costs, and/or insufficient energy density, and/or poor hydrogen release and regeneration. The particular barriers facing the development of solid and liquid carriers are carrier-specific: Table 8 includes a list of some of the key technical barriers to the development of the main options being investigated today. Current hydrogen carrier technologies require step change improvements to meet cost goals. Completely new concepts and technologies may also be discovered along fundamental research paths. In order to help focus R&D efforts, comparative systems analysis of <u>all</u> hydrogen delivery options and alternatives (from point of production to point of hydrogen consumption) are an essential near-term need. Top-priority R&D needs for carriers are summarized in Exhibit 1 and displayed in more detail in Tables 9 and 10 below. R&D needs are identified for a variety of carriers, including reversible liquid carriers, metal hydrides, irreversible (regenerable and non-regenerable) chemical carriers, nanotubes and other carbon structures, as well as for overall systems analysis and computational and analytical tools. | Participants: Solid and Liquid Carriers | | | | | | | | | |---|---------------------------------|--|--|--|--|--|--|--| | NAME | ORGANIZATION | | | | | | | | | John Anderson | TMS | | | | | | | | | Gene Berry | Lawrence Livermore National Lab | | | | | | | | |
Stephen Chalupa | ChevronTexaco | | | | | | | | | Max Clausen | Pacific Northwest National Lab | | | | | | | | | Terry Copeland | Millennium Cell Inc. | | | | | | | | | Donald Hardesty | Sandia National Lab | | | | | | | | | J. Stephen Herring | Idaho National Energy/Eng. Lab | | | | | | | | | Theodore Motyka* | DOE/Savannah River | | | | | | | | | Guido Pez | Air Products & Chemicals | | | | | | | | | Gerry Runte | Gas Technology Institute | | | | | | | | | Edward Schmetz | U.S. Department of Energy | | | | | | | | | Richard Smith | National Science Foundation | | | | | | | | | Peter Teagan | Tiax | | | | | | | | | Brian Turk | RTI | | | | | | | | | * Session Chair and Presenter | | | | | | | | | | FACILITATOR: Ross Brindle, | Energetics, Incorporated | | | | | | | | TABLE 7. EXAMPLE SOLID AND LIQUID CARRIERS | EXAMPLE
CARRIERS | Two-Way
Process | STAGE OF
DEVELOPMENT | Two-Way Process indicates a return | |--|--------------------|-------------------------|--| | Methanol/ethanol | No | 3 | stream for hydrogen | | Ammonia | No | 3 | carriers is required with this carrier system | | Reversible liquids (decalin/naphthalene) | Yes | 2+ | with this carrier system | | Fischer-Tropsch liquids | No | 2+ | Stage of Development: | | Glass microspheres | Yes | 1+ | 1 = R&D stage | | Carbon Nanotubes | Yes | 1 | 2 = Demonstration, scale-
up, early development | | Hydride solids (chemical) | Yes | 2 | stage | | Hydride solution chemical | Yes | 2 | 3 = Commercial stage | | Hydride solid (metal, reversible) | Yes | 2+ | (still requires development) | | Hydride slurry | Yes | 1 | | ## Solid and Liquid Carriers TABLE 8. TECHNICAL BARRIERS (1 OF 2) ☐ = CRITICAL BARRIER | OVERARCHING BARRIERS | 2-WAY SYSTEM
BARRIERS | REVERSIBLE METAL HYDRIDE
SOLIDS | HYDRIDE SLURRY | IRREVERSIBLE HYDRIDES AND HYDRIDE SOLUTIONS | |---|---|---|--|---| | Lack of comprehensive systems analysis for comparison of carrier options and alternatives Safety in vehicle accidents Rate of charge or discharge of carrier Hydrogen carrier materials must require comparable or lower energy than the hydrogen they transport on lifecycle basis Carbon-containing liquid carriers must be better carriers than fuels Hydrogen carriers must be superior to liquid hydrogen Hydrogen absorbents under pressure must store more hydrogen than the volume of gas they displace Low volumetric hydrogen content per unit of carrier Potential high cost of carriers compared to liquid fuel transport By-products released to environment could be potential barriers Uncertainty regarding R&D expense required for carriers early in development (e.g., nanotubes, hydride slurries) - left to marketplace? | Long-term (multicycle) purity of carrier agents (build-up of contaminants) Added handling and infrastructure costs for return streams | High weight per kg hydrogen Limited understand of the physical and chemical kinetics and role of dopants/ catalysts in metal hydrides High cost of metal hydrides Metal hydrides must use only abundant, cheap raw materials (e.g., not lithium) Energy penalty for life- cycle hydrogen delivery using metal hydrides Possible safety (dispersal, pyrophoricity) and/or life cycle issues associated with metal hydrides Key Strengths High volumetric storage capacity They are known, relatively safe, and possibly energy efficient | Possible safety barriers (chemistry dependent) High cost and weight R&D costs for developing new materials Key Strengths Slurries could be piped using existing infrastructure Possible safety benefits | Regeneration processes and efficiency for chemical hydride solids and solutions | ## Solid and Liquid Carriers TABLE 8. TECHNICAL BARRIERS (2 OF 2) ☐ = CRITICAL BARRIER | METHANOL, ETHANOL, ETC. □□ | FISCHER-TROPSCH LIQUIDS | Ammonia
□ | REVERSIBLE CHEMICAL LIQUID HYDROGEN CARRIERS (E.G., DECALIN) | CARBON NANOTUBES □□ | GLASS MICROSPHERES | |--|--|--|--|--|---| | Toxicity Water affinity Greenhouse gas emissions Currently based on fossil fuels Cost considerations Carbon-based systems have separation and purity issues Carbon-based systems have energy requirements for both formation and conversion Equipment to extract hydrogen is complex Key Strengths Well-understood and prevalent material High hydrogen content | Lack of understanding of which F-T liquids make the best hydrogen carriers Carbon-based systems have energy requirements for both formation and conversion Carbon-based systems have separation and purity issues Equipment to extract hydrogen is complex Carbon sequestration at end use Key Strengths Easily transported liquid material using today's infrastructure No water affinity High hydrogen content | High (>300°C) decomposition temperature Safety Odor Toxicity 90% of NH ₃ comes from natural gas and 30% is imported Materials issues for larger scale use due to caustic nature of NH ₃ Key Strength Carbonless hydrogen carrier | Decomposition temperature of decalin to hydrogen is too high (300°C) Key Strength High hydrogen carrying capacity with no carbon emission problems Safe Can use existing infrastructure | Novel approaches like carbon nanotubes require extensive R&D — Continued nanotube research — Novel solid carriers — Transition from lab to bulk mfg Hydrogen interaction energy △H needs to be increased from 4 to 6-8 kcal/mole — Hydrogen density in carbon nanotubes is not fully understood — Manufacturing cost and energy required Key Strengths Potential for lightweight adsorbent Purely physical process | Low hydrogen interaction energy (△H) Requires a two-way system with return streams Low energy density (losses) Key Strength Safety | ### **Solid and Liquid Carriers** #### TABLE 9. R&D NEEDED TO OVERCOME THE BARRIERS ι = Top Priority, □ = High Priority, △ Medium Priority | Analysis | REVERSIBLE LIQUID
CARRIERS | REVERSIBLE HYDRIDES | COMPUTATIONAL AND ANALYTICAL TOOLS | IRREVERSIBLE
REGENERATION | NANOTUBES AND
OTHER CARBON
STRUCTURES | IRREVERSIBLE, NON-
REGENERABLE
CARRIERS |
--|--|--|---|---|---|--| | Conduct comprehensive benchmarking comparison analysis that □□□△△△△△△△△△△□ — Life cycle energy, cost, and safety from point of production to point of consumption — Develop systems analysis tools for scenario, risk, and pathway comparison of alternative delivery systems and components including technology, safety, economics, and policy Conduct system engineering of integrated delivery with production, storage, and delivery with production, storage, and delivery toologing the carbon cycle — Define and minimize the integrated cycle energy cost throughout entire hydrogen pathway Perform an analysis on the benefit, cost, safety, etc. of slurry vs. solid hydride △△△△(6) | Identify, discover, and utilize the optimum reversible liquid- phase a hydrogen carriers uu□□□△△ — "Liquid hydrides" — Low-△H — Organic Relative evaluation of liquid carriers versus other delivery methods □□□△△△△ △ — Investigate efficiency of liquid hydrogen carrier options | Increase weight percentage of hydrogen on hydrides and hydride slurries \[\begin{array}{c} \lambda \ | Use computational and analytical tools to evaluate introduction of liquid hydrogen carriers □□□□△△△△ Develop reliable methods to measure hydrogen storage capacities and reaction heats of new carrier options (e.g., nanotubes, microspheres) □△△ — Reliable laboratory capacity measures — Production scaleup issues | Couple irreversible hydride regeneration with hydrogen production ut△ Investigate new low- cost, regenerable chemical processes □□□ Conduct basic research on efficient irreversible hydride regeneration △△△ | Conduct fundamental research on carbon nanostructures (including single wall nanotubes) for storing hydrogen ——————————————————————————————————— | Study optimal Fischer-Tropsch liquids for hydrogen generation at dis-tributed generation sites u□△ Demonstrate and confirm that existing petroleum pipeline systems can be used in methanol and ethanol service △△ | | Analysis | REVERSIBLE LIQUID
CARRIERS | REVERSIBLE HYDRIDES | COMPUTATIONAL AND ANALYTICAL TOOLS | IRREVERSIBLE
REGENERATION | NANOTUBES AND
OTHER CARBON
STRUCTURES | IRREVERSIBLE, NON-
REGENERABLE
CARRIERS | |--|-------------------------------|---------------------|------------------------------------|------------------------------|---|---| | Relative economic study of "ideal" reversible liquid hydrogen carrier \[\begin{aligned} \times \ti | | | | | | | ### Solid and Liquid Carriers TABLE 10. ANALYSIS OF TOP-PRIORITY R&D NEEDS | R&D PRIORITIES Identified as a top priority | TECHNICAL ELEMENTS Critical technical elements or milestones identified as a part of this R&D activity | TIMEFRAME AND MILESTONES Time from start of R&D to commercial application of results R&D IMPACTS | | Impa
this F
delive
Safet | IMPA
cts (0-5
R&D on
ery Cos
y (S), R
gy Effic | scale)
hydro
t (C),
eliabili | gen
ity (R), | POTENTIAL PARTNERS Potential partners for this R&D activity | |---|--|--|--|-----------------------------------|---|---------------------------------------|-----------------
--| | Investigate low-cost, efficient irreversible hydride regeneration coupled with hydrogen manufacture | Using NaBO ₂ → NaBH ₄ as a model, though that particular hydride may not be final choice Regeneration reaction is the missing link Potential routes: - Thermochemical - Electrochemical - High-T (600C) - Low-T (50-250C) - Multi-step - Concentrate on most difficult step | 2004-06: Basic research on reactions 2005-07: Bench-scale process development 2006-08: Pilot plant | Cost Reduce by 10- 100x Safety Liquid, room temperature, atmospheric carrier, low flammability Reliability Simple gen- system, low capital cost, on- board Energy Efficiency 3x reduction in energy input meets 2010 hydrogen density goals (10%) | 2.8 | 4.8 | 3.5 | 2.3 | Borax suppliers Current hydrogen
suppliers Industrial chemical
companies with similar
electrochemical
capabilities Auto companies Fuel cell manufacturers Traditional suppliers of
hydride for other
purposes | | Conduct R&D towards the identification discovery and utilization of the optimum reversible liquid hydrogen carriers | Effective liquid phase hydrogen delivery at moderate/low pressure and temperature with potential to use current infrastructure and technology Material election/screening - Reaction energy for hydrogen addition removal - Kinetics - Catalysis - Energy density - Practicality - Safety - Disposal/benign - Temperature/press - Stability - Cost | Current: Decalin → Naphthelene 2005: Identify 5-10 serious potential candidates 2010: multiple candidates enter pilot-scale demo | | 3.5 | 4.5 | 2.0 | 4.5 | Universities National laboratories Industry (energy/
chem.) Research institutes | | R&D PRIORITIES Identified as a top priority | TECHNICAL ELEMENTS Critical technical elements or milestones identified as a part of this R&D activity | TIMEFRAME AND MILESTONES Time from start of R&D to commercial application of results | R&D IMPACTS | Impa
this F
delive
Safet | O IMPA
cts (0-5
R&D on
ery Cos
y (S), R
gy Effic | scale)
hydrog
t (C),
teliabili | gen
ity (R), | POTENTIAL PARTNERS Potential partners for this R&D activity | |---|---|---|--|-----------------------------------|---|---|-----------------|--| | Conduct benchmarking comparison study of delivery methods and impact on overall system integration Selection of novel hydrogen delivery systems and their cost and efficiency goals should be based on their impact on the entire hydrogen system in comparison to benchmark or alternative systems | Analysis must be on point of production to point of consumption basis Use systems analysis and engineering to focus on impacts of delivery element on overall system performance Safety − Risk assessment → risk ranking → prioritization of risks Life Cycle − Include both energy efficiency and total costs and emissions (waste recycle) | 2003: Begin benchmarking study early 2004: Identify high-level issues and compile draft document late 2004: peer review draft, revise 2005: publish study | Safety - Prioritize some technical work - Begin developing mitigation - Develop education outreach Cost - Focus on short term safe and practical – understand long term issues Reliability - Focus on transition option issues system wide Energy Efficiency - Relates to cost and emission | 2.5 | 4 | 1 | 2 | National laboratories Industry Universities | | Conduct R&D to
increase wt% of
metal hydrides and
possibly optimize
them for slurry
delivery | Continue ongoing development of complex hydrides as onboard storage materials Perform a preliminary technical and economic analysis to determine feasibility and advantages of applying these materials to slurry/solution delivery Perform bench-scale tests to demonstrate proof of concept and then to optimize material performance Perform pilot-scale engineering demonstration as hydrogen delivery system | 2004: go/no-go on preliminary analysis2003: Bench-scale verification2011: Pilot-scale validation | | 3 | 5 | 3 | 4 | National laboratories Universities Research institutes Industry | | R&D PRIORITIES Identified as a top priority | TECHNICAL ELEMENTS Critical technical elements or milestones identified as a part of this R&D activity | TIMEFRAME AND MILESTONES Time from start of R&D to commercial application of results | R&D IMPACTS | Impa
this F
delive
Safet | O IMPA
cts (0-5
R&D on
ery Cos
y (S), R
gy Effic | scale
hydro
t (C),
eliabil | gen
ity (R), | POTENTIAL PARTNERS Potential partners for this R&D activity | |---|---|--|---|-----------------------------------|---|-------------------------------------|-----------------|---| | Use computational and analytical tools to evaluate hydrogen carriers (storage, capacity and reaction heats) | Provide the computational and analytical tools that will guide the research toward finding the needed solid and liquid hydrogen carriers and experimentally determine the critical properties for their effective use | 10/2005: Develop quantum mechanics based computational methods for modeling weak (< 10 kcal/mol) van der Waals-type interaction energies. Particularly for predicting the hydrogen adsorption energies on practical hydrogen storage materials and carbon nanostructure, nanotubes, etc. 10/2005: Develop reliable methods for measuring the critical physical properties for hydrogen storage for solid and liquid carriers. Includes measurement of hydrogen isotherms, reaction heats and kinetics 10/2006: Complete computational models for reversible liquid and solid hydrogen carriers (e.g., decalin to naphthalene systems, carbon nanotubes hydrogen sorbents, etc.) 10/2006: Establish models for defining research protocol for developing preferred solid and liquid carriers | The computational guidance on the necessary analytical methods will lead to a more efficient, less costly R&D process for hydrogen delivery | C | S | R | | | | R&D PRIORITIES Identified as a top priority | TECHNICAL ELEMENTS Critical technical elements or milestones identified as a part of this R&D activity | TIMEFRAME AND MILESTONES Time from start of R&D to commercial application of results | R&D IMPACTS | Impacthis Findelive Safet | IMPA
cts (0-5
&D on
ery Cos
y (S), R
gy Effic | scale)
hydrog
t (C),
eliabili | gen
ty (R), | POTENTIAL PARTNERS Potential partners for this R&D activity | |---
---|--|--|---------------------------|--|--|----------------|--| | Conduct fundamental R&D on carbon nanostructures for storing hydrogen including material synthesis, characterization, hydrogen adsorption measurement, and verification | Ability to synthesize carbon nanostructures of a desired configuration using computational science methods Provide a theoretical, underpinning for carbon nanostructures – hydrogen interaction Conduct definitive experiments to measure the fundamental hydrogen interaction properties of the nanostructures Production techniques for viable qualities of promising | 2003 – 2010: Basic research agenda, synthesis, computational science, and hydrogen-sorption measurement work 2005 – 2010: Nanostructure production methods in quantities needed for engineering testing | Extremely safe and reliable – solid state Cost is uncertain in the long run Efficiency potentially high because of reversibility | 3.5 | 5 | 4.5 | 4 | Universities National laboratories Involve gas companies at an early stage | | | materials Prototype testing for integration into a delivery system | | | | | | | | #### Bulk Hydrogen Storage Breakout Results Bulk storage of hydrogen is a key element of the delivery infrastructure for the hydrogen economy. Like natural gas, bulk hydrogen storage can be accomplished in large tanks or in geologic formations. As such, the footprint and weight requirements are much less restrictive for bulk storage than for on-board vehicle storage. Similar to natural gas, it is expected that low cost bulk storage will be needed for efficient system operations to address daily and seasonal swings in supply and demand. The requirements for bulk hydrogen storage systems generally fall into three broad size classes: - <50 ("tens of") tons for on-site storage at fueling stations or distributed generation facilities - 50-1000 ("hundreds of") tons for storage at terminals or depots, probably located outside of major centers of hydrogen demand - >1000 ("thousands of") tons for storage on-site at major hydrogen production facilities or in other locations between the production facilities and hydrogen storage terminals or depots However, there is much uncertainty about the specific requirements for bulk hydrogen storage systems. Much depends on how the infrastructure for the overall hydrogen economy evolves, including preferred modes of hydrogen production, transport, and end-use applications. As a result, at this early stage of hydrogen energy development, it is important to avoid rushing to "rule out" options prematurely. Multiple pathways for bulk hydrogen storage need to be considered. Despite the uncertainties, one thing is clear: for bulk hydrogen storage to play a significant role in the hydrogen economy, the costs of doing it need to be extremely low. In the end, the costs probably need to be at least comparable to the costs of bulk storage of natural gas today. A comprehensive list of barriers to bulk hydrogen storage is shown in Table 11. Finding ways to lower the costs of bulk hydrogen storage is one of the most important barriers to address. It is difficult to determine which bulk storage concepts to focus on for cost reduction because there is a lack of models and analysis tools for evaluating hydrogen infrastructure alternatives and pathways. For example, the technologies and techniques for lowering costs of hydrogen storage in underground caverns are far different than those for high-pressure or low-pressure tanks or vessels. Robust analysis is needed to determine the performance requirements of the bulk hydrogen storage systems under a variety of scenarios and end-use applications. | Bulk Hydrogen Storage | | | | | | | | | |--------------------------|---------------------------------------|--|--|--|--|--|--|--| | NAME ORGANIZATION | | | | | | | | | | Ron Chittim | American Petroleum Institute | | | | | | | | | Anthony Cugini | National Energy Technology Laboratory | | | | | | | | | Charles Forsberg | Oak Ridge National Laboratory | | | | | | | | | Jay Keller | Sandia National Laboratories | | | | | | | | | Marty Krongold | Air Liquide America, L.P. | | | | | | | | | Marianne Mintz | Argonne National Laboratory | | | | | | | | | George Parks | ConocoPhillips | | | | | | | | | Venki Ramen* | Air Products & Chemicals | | | | | | | | | Lixin You | ChevronTexaco | | | | | | | | | Bill Liss | Gas Technology Institute | | | | | | | | | John Petrovick | Los Alamos National Laboratory | | | | | | | | | Scott Savage | Air Liquide America, L.P. | | | | | | | | | Marvin Singer | DOE/Fossil Energy | | | | | | | | | Moe Khaneel | Pacific Northwest National Laboratory | | | | | | | | | * Session Chair and Pres | enter | | | | | | | | FACILITATOR: Rich Scheer, Incorporated **Participants:** ### Bulk Hydrogen Storage TABLE 11. TECHNICAL BARRIERS/PROBLEMS □ = CRITICAL BARRIER | BULK STORAGE
ECONOMICS | PERFORMANCE ISSUES OF
BULK HYDROGEN STORAGE | MARKET AND INSTITUTIONAL ISSUES | STORAGE DEVICES AND
TECHNOLOGIES | INFRASTRUCTURE DEFINITION – PROBLEM DEFINITION | |---|---|--|--|---| | High costs of bulk storage Cost/viability of cavern storage? High compression costs Improving costs with cushion gases | Maximum pressure storage temperature, pressure, and dischargeability Knowledge of hydrogen behavior in different geologic formations Knowledge of behavior of hydrogen in underground containers Storage leakage control (containment) Leak detection Odorants Sensors Durability of storage technology Evaporation loss for liquid hydrogen | Lack of space at filling stations need acceptable footprint Lack of codes and standards to enable hydrogen use at filling station and onsite generation – include safety protocols Proximity to people at filling station Compatibility of hydrogen and other fuels – how it affects footprint and storage requirements Current marketing system for gasoline, e.g., multiple stations at a single intersection Lack of user-friendly technologies (no experts self service) Health and environmental impacts of various storage technologies Lack of operations/ maintenance support infrastructure Independent fuel suppliers jobbers | Lack of solid phase bulk storage (50-1000 psig) that are "robust" and can be cycled — Cheap low temperature MH alloys Lack of cost-effective new materials for preventing leakage and embrittlement — Storage material compatibility with hydrogen — Pressure – static and dynamic Lack of low cost compression technology — Heat management for storage — Liquid — Solid — Gas | Lack of assessment of compatibility of hydrogen storage to current gas storage costs Problems with storage – vehicle interface Lack of knowledge of cost tradeoffs between more storage vs. capacity factor of market production Lack of system optimization analysis Lack of a model to provide cost target; how much cost is available for storage in total delivered hydrogen cost? | One of the potential low cost methods is bulk storage of hydrogen in geologic formations. This is a common form of storage for natural gas, and is being considered as a method for the sequestration of carbon dioxide. However, there is little geologic information on the physical attributes of underground formations for low cost hydrogen storage. Hydrogen has different properties than
natural gas and these considerations need to be taken into account. Another potential method is the use of solid-phase materials for low-pressure bulk storage. Such materials are being researched for on-board storage of hydrogen. It is not clear that the capital and life cycle costs of these materials can be made low enough for practical application in the bulk storage of hydrogen, and long-term durability and reliability are key unresolved issues. Further work needs to be done to develop solid-state materials for bulk hydrogen storage and new methods for manufacturing them on a large scale. Public concerns about the safety of hydrogen storage need to be addressed. Low cost hydrogen sensors need to be developed. Further work needs to be done to develop odorants for hydrogen gas streams. The top-priority research needs for bulk hydrogen storage are presented in Exhibit 1. A more detailed listing of the research, development, and demonstration needs for bulk hydrogen storage is shown in Tables 12 and 13. ### **Bulk Hydrogen Storage** #### TABLE 12. R&D NEEDED TO OVERCOME THE BARRIERS ι = Top Priority, □ = High Priority, △ Medium Priority | ADVANCED CONCEPTS | ADVANCED
MATERIALS | DEMONSTRATION AND TESTING | TOOLS AND TECHNIQUES | CODES AND
STANDARDS | STUDIES AND ANALYSIS | |--|--|---|---|--|--| | Modular hydrogen storage concepts (plug & play) △ Develop underground (geologic) storage technology for hydrogen t□□□△△△△△ — Develop low-cost sealant for hydrogen cavern storage — Adsorption in existing formations Develop manufacturing technology for high pressure tanks in large volume, low cost tutt□□□△ Develop low cost/high pressure/small pipelines □△△△ — High pressure cryo — Low temperature-high SA solids Develop improved/lower cost compression technology □□△△△△ Rapid hydrogen loading and unloading on solid state storage □□△△△△ — Thermal management and optimization of charge and discharge Faster kinetics for solid-state hydrogen storage | Search for cheap solid materials for low pressure storage LDDDAAA Phase change materials for thermal management Effects of hydrogen impurities on storage Development of new materials with good no leak and embrittlement properties LDDDAAA Study long term hydrogen materials interaction Storage tank material degradation by hydrogen (embrittlement) Characterization of permeation and structural properties of materials Steel for low cost Large scale composites | Demonstration of underground storage at urban hydrogen fueling stations/address standards △△ Facility for prototype and component testing △△△△ Determine a "critical mass" of users necessary to support a pilot "micro" hydrogen economy | Develop smart sensors systems to use in leak detection □□□□□□△△△ - Embedded - Low cost - Reliable - Rapid response - Safety - Odorants for hydrogen Fund a robust systems analysis program to help define the R&D infrastructural landscape □□□□△△△△ - Develop an economic model to optimize cost of production and storage - Develop a model of complex system economics and evolution (production – delivery – storage and dispensing) - Develop an easy-to-use techno-economic models for screening options (spreadsheet level) Dispensing technology for different bulk storage (gas, liquid, solid carrier) △△△△△ - Easy to use - Convenient - User-friendly - Robotics for hydrogen dispensing/delivery | Fund a robust program in developing building, fire, and safety codes and standards for hydrogen infrastructure for generic public tt□□△△△ Re-visit footprint requirement for joint product dispensing and storage DOE-led effort to remove/lower barriers to hydrogen storage DOE coordinate codes and standards activities | Study footprints required for filing stations and distributed generation facilities △ Study to investigate compatibility/viability of current available storage options □△△△△ Robust study regarding current storage technology leak rate detection and issues Economic analysis for different storage methods □□△△ Study of current capital costs for storage Scenario analysis to define hydrogen bulk storage needs Test model behavior of hydrogen in various geologic formations suitable for storage U□□△△ Study the design, construction and economics of hydrogen dome storage Life cycle and system analysis △△△△△△△ Full-scale "Energy/Exergy" study of storage options | ### Bulk Hydrogen Storage Table 13. Analysis of Top Priority RD&D Needs | RD&D NEED Identified as a top priority | TECHNICAL ELEMENTS Critical technical elements or milestones identified as a part of this R&D activity | TIMEFRAME Time from start of R&D to commercial application of results | R&D Impacts
Impacts (0-5 scale) of
this R&D on hydrogen
delivery Cost (C),
Safety (S), Reliability
(R), Energy Efficiency
(E) | | e) of
ogen
ility | POTENTIAL PARTNERS Potential partners for this R&D activity | | |--|--|---|---|-----|------------------------|---|--| | | Continued and a section of a | | C | S | R | E | TT : ::: | | Create a robust systems analysis and modeling program to define the R&D infrastructure and scale | Continuous dependence on boundary constraints Infrastructure description "Evergreen" stakeholder-driven process Data collection via above Overall effort addresses hydrogen production, storage, delivery, purification and dispensing modeling User-friendly techno-economic model process results | Initial version – near-term
Continuous updating based on
changing boundary conditions | 3 | 4 | 5 | | Universities Industry National
laboratories Utilities City industry | | Develop smart sensors to use for leak detection | Develop rapid detection capability of hydrogen in ambient conditions at TBD concentrations Develop self-calibrating and self-validating sensors Cheap sensors based on "smoke" or "CO" detector concept Develop viable odorant/dopant to enhance detectability Embedded or in-place sensors/systems capable of detecting system integrity
and appropriate response | RD&D requirements would demand near-term | 0 | 0.5 | 4 | 5 | Instrumention companies with experience National laboratories Universities | | Develop new materials with good, no leak, and embrittlement properties | Characterize permeation and structural behavior of existing materials (currently used in hydrogen storage) in the presence of hydrogen Use techniques like combinatorial chemistry to design alloys and composites with desired properties and low cost Study long-term hydrogen interaction with materials (now and existing materials – potential degradation) Develop welding (solid-state) and sealing techniques to eliminate leaks | Mid-term | 4 | 5 | | | National laboratories, including nanoscience centers Industry Universities Alloy makers Composite makers | | RD&D NEED
Identified as a top priority | TECHNICAL ELEMENTS Critical technical elements or milestones identified as a part of this R&D activity | TIMEFRAME Time from start of R&D to commercial application of results | R&D Impacts Impacts (0-5 scale) of this R&D on hydrogen delivery Cost (C), Safety (S), Reliability (R), Energy Efficiency (E) | | | | POTENTIAL PARTNERS Potential partners for this R&D activity | |---|--|--|---|-----|-----|---|--| | | | | C | S | R | E | | | Develop manufacturing
technologies for high
pressure tanks in large
volumes and low cost | Review current technology and identify/develop better alternatives Develop optimal trade-offs (size, material, fabrication, technology) for standard products Develop uniform standards of materials and fabrication | Alternative tech – Mid
Trade-offs and standards – Near | 0.3 | 0.5 | 1.5 | 4 | Materials manufacturers Industry gas manufacturers Vessel fabricators ASME DOT Universities (manufacturing centers of excellence) | | Search for cheap solid
materials for low
pressure storage
(weight not critical) | Screening for low cost materials System analysis, thermal integration, scale/sizing Operational and life validation | 3-10 years
Small-scale: 3-4 years
Large-scale: 5-7 years
New materials: 5-7 years | 1 | 2 | 4 | 5 | Universities Material suppliers Energy companies National
laboratories | | Develop geologic storage
technologies and model
hydrogen in various
geologic formations | Survey H ₂ /He storage (<3 year) experience Evaluate other geologies (permeabilities/cycle rates) (<3 years) Define areas of country with viable sites (<3 years) Can we develop technology to prevent leaks (>10 years) Impurity control on retrieval hydrogen Chemical reaction geology/hydrogen (3-10 years) | Regionally dependent Key cost factor - Cheap storage in a few parts of the country/expensive elsewhere - Technology development to get low cost across the country - Geology variable | | | | | USGS Gas Institute/INGAA/CGA Universities National laboratories | ### APPENDIX A ### Strategic Directions for Hydrogen Delivery Workshop -- AGENDA | DAY ONE | E – May 7, 2003 | | | | | | |-----------|--|--|--|--|--|--| | 8:00 am | Overview of the Hydrogen, Fuel Cells, and Infrastructure Technologies' Hydrogen Production and Delivery Program Mark Paster, U.S. DOE, Hydrogen, Fuel Cells, and Infrastructure Technologies Program | | | | | | | 8:30 am | Plenary Presentations: Status of Hydrogen Delivery Technologies and Systems Pipelines, Jim Campbell, Air Liquide America L.P. Compression and Liquefaction, Ray Dnrevich, Praxair, Inc. Solid and Liquid Carriers, Guido Pez, Air Products and Chemicals, Inc. Storage (in delivery system), Jay Keller, Sandia National Lab | | | | | | | 10:10 am | Breakout Instructions and Process Overview, Shawna McQueen, Energetics | | | | | | | 10:35 am | Four Facilitated Breakout Sessions – organized by technical topic areas: Gaseous Hydrogen Delivery Liquid Hydrogen Delivery Solid and Liquid Carriers Hydrogen Storage Solutions | | | | | | | 12:00 pm | LUNCH | | | | | | | 1:00 pm | Breakouts resume – outcomes from breakout sessions will include Goals and refined technical targets Technical challenges/barriers to achieving the goals/targets Prioritized set of research and other activities | | | | | | | 5:00 pm | ADJOURN | | | | | | | DAY 2 – I | May 8, 2003 | | | | | | | 8:30 am | Breakout Groups meet to review output and develop reports (Powerpoint presentations) for Plenary group | | | | | | | 9:30 am | Breakout Groups report results to the Plenary group | | | | | | | 11:15 am | General Discussion, Closing Remarks and Next Steps | | | | | | | 12:00 pm | ADJOURN | | | | | | ## **APPENDIX B Plenary Presentations** ## **APPENDIX C Breakout Group Summary Presentations** # APPENDIX D – Strategic Directions for Hydrogen Delivery Workshop LIST OF PARTICIPANTS Belinda Aber 5901 South Rice Bellaire, TX 77401 Phone: (713) 432-6659 Fax: (713) 432-2002 Email: aberb@chevrontexaco.com Mark Ackiewicz TMS, Incorporated Phone: Fax: Email: mackiewicz@tms-hq.com John Anderson Senior Associate TMS 955 L'Enfant Plaza North, S.W. Suite 1500 Washington, DC 20024 Phone: (202) 554-4616 Fax: (202) 554-4676 Email: janderson@tms-hq.com Raymond Anderson Hydrogen Initiative Leader Idaho National Engineering and Environmental Laboratory P.O. Box 1625 Mail Stop 2110 Idaho Falls, ID 83415-2110 Phone: (208) 526-1623 Fax: (208) 526-9822 Email: anderp@inel.gov Rodney Anderson Product Manager U.S. Department of Energy/NETL P.O. Box 880 Morgantown, WV 26507 Phone: (304) 285-4709 Fax: (304) 285-4216 Email: rodney.anderson@netl.doe.gov Greg Baehr Project Manager Praxair, Incorporated 222 Pennbright Drive Houston, TX 77090 Phone: (281) 872-2138 Fax: (281) 872-2202 Email: greg_baehr@Praxair.com Roger Ballentine President Green Strategies 1312 18th Street, N.W. Washington, DC 20036 Phone: (202) 293-1123 Fax: (202) 293-1124 Email: roger@greenstrategies.com Gene Berry 7000 East Avenue L-644 Livermore, CA 94550 Phone: (925) 424-3621 Fax: (925) 423-7914 Email: berry6@llnl.gov Ross Brindle Energetics, Incorporated 7164 Gateway Drive Columbia, MD 21046 Phone: (410) 953-6239 Fax: (410) 290-0377 Email: rbrindle@energetics.com Jim Campbell Manager, Pipeline Engineering Air Liquide Process and ConStreet 2700 Post Oak Boulevard **Suite 1800** Houston, TX 77056 Phone: (713) 499-6075 Fax: (713) 624-8898 Email: jim.campbell@airliquide.com Stephen Chalupa Fuels Supply Manager ChevronTexaco Technology Ventures 3901 Briarpark Houston, TX 77042 Phone: (713) 954-6978 Fax: (713) 954-6979 Email: chalusn@chevrontexaco.com Ron Chittim American Petroleum Institute 1220 L Street, N.W. Washington, DC 20005 Phone: (202) 682-8176 Fax: (202) 682-8051 Email: chittim@api.org Max Clausen Program Manager Pacific Northwest National Laboratory PO Box 1970 Richland, WA 99352 Phone: (301) 442-8828 Email: max.clausen@pnl.gov Steven Cohen **Business Development Manager** Teledyne Energy Systems, Incorporated 10707 Gilrov Road Hunt Valley, MD 21031-1311 Phone: (410) 891-2297 Fax: (410) 771-8619 Email: steve.cohen@teledynees.com Terry Copeland Vice President, Product Development Millennium Cell. Incorporated 1 Industrial Way West Eatontown, NJ 7724 Phone: (732) 542-4000 Fax: (732) 542-4010 Email: copeland@millenniumcell.com Anthony Cugini Focus Leader U.S. Department of Energy/NETL 626 Cochrans Mill Road Pittsburgh, PA 15236 Phone: (412) 386-6023 Fax: (412) 386-5920 Email: anthony.cugini@netl.doe.gov Genevieve Cullen Senior Vice President Green Strategies 1312 18th Street Second Floor Washington, DC 20036 Phone: (202) 293-1123 Fax: (202) 293-1124 Email: gen@greenstrategies.com Maria Curry-Nkansah Business Development Manager BP 150 West Warrenville Road Mail Code J-7 Naperville, IL 60563-8460 Phone: (630) 420-5832 Fax: (630) 420-4831 Email: curry-me@bp.com Peter Devlin Lead Management and Program Analyst U.S. Department of Energy 1000 Independence Avenue, S.W. Forrestal Building, EE-2H Washington, DC 20585 Phone: (202) 586-4905 Fax: (202) 586-9811 Email: peter.devlin@ee.doe.gov Raymond Drnevich Manager, Hydrogen Technology Praxair, Incorporated 175 East Park Drive Tonawanda, NY 14150 Phone: (716) 879-2595 Fax: (716) 879-7091 Email: ray drnevich@praxair.com Rod Dyck Associate Director National Transportation Safety Board 490 L'Enfant Plaza East, S.W. Washington, DC 20594 Phone: (202) 314-6469 Fax: (202) 314-6482 Email: dyckr@ntsb.gov Steve Folga Systems Engineer Argonne National Laboratory 9700 South Cass Avenue Building 900, Room M05 Argonne, IL 60439 Phone: (630) 252-3728 Fax: (630) 252-6500 Email:
sfolga@anl.gov Charles Forsberg Oak Ridge National Laboratory P.O. Box 2008 Oak Ridge, TN 37831-6179 Phone: (865) 574-6783 Fax: (865) 574-9512 Email: forsbergcw@ornl.gov Christopher Freitas Program Manager Office of Fossil Energy U.S. Department of Energy, FE-32 1000 Independence Avenue, S.W. Forrestal Building, Room 3E-028 Washington, DC 20585 Phone: (202) 586-1657 Fax: (202) 586-6221 Email: christopher.freitas@hq.doe.gov David Greene Corporate Research Fellow National Transportation Research Center Oak Ridge National Laboratory 2360 Cherahala Boulevard Knoxville, TN 37932 Phone: (865) 946-1310 Fax: (865) 946-1314 Email: dlgreene@ornl.gov Esin Gulari Acting Assistant Director, Engineering National Science Foundation 4201 Wilson Boulevard Suite 525 Arlington, VA 22230 Phone: (703) 292-8300 Fax: (703) 292-9013 Email: egulari@nsf.gov Donald Hardesty Deputy Director Sandia National Laboratories 7011 East Avenue MS9054 Livermore, CA 94550 Phone: (925) 294-2321 Fax: (925) 294-2276 Email: drharde@sandia.gov J. Stephen Herring Idaho National Engineering and Environmental Laboratory P.O. Box 1625, MS 3860 Idaho Falls, ID 83415-3860 Phone: (208) 526-9497 Fax: (208) 526-2930 Email: sth@inel.gov Keith Jamison Engineer Energetics, Incorporated 7164 Gateway Drive Columbia, MD 21046 Phone: (410) 953-6201 Fax: (410) 290-0377 Email: kjamison@energetics.com Karl Jonietz Los Alamos National Laboratory MS D429 Los Alamos, NM 87545 Phone: (505) 667-1311 Fax: (505) 665-4292 Email: kjonietz@lanl.gov Jay Keller Hydrogen Program Manager Sandia National Laboratories P.O. Box, MS 9053 Livermore, CA 94551-0969 Phone: (925) 294-3316 Fax: (925) 294-1004 Email: jokelle@sandia.gov Moe Khaleel Laboratory Fellow Pacific Northwest National Laboratory P.O. Box 999 Richland, WA 99352 Phone: (509) 375-2438 Fax: (509) 375-6605 Email: moe.khaleel@pnl.gov Marty Krongold Business Manager Air Liquide America L.P. 200 Chastain Center Boulevard Suite 295 Kennesaw, GA 30144 Phone: (678) 354-8219 Fax: (678) 354-8219 Email: marty.krongold@airliquide.com Carl Landahl Argonne National Laboratory 9700 South Cass Avenue Building 362 Argonne, IL 60439-4815 Phone: (630) 252-1762 Fax: (630) 252-9281 Email: clandahl@anl.gov Stephen Lasher TIAX 15 Acorn Park Cambridge, MA 2140 Phone: (617) 498-6108 Fax: (617) 498-7054 Email: lasher.stephen@tiax.biz William Liss Associate Director Gas Technology Institute 1700 South Mount Prospect Road Des Plaines, IL 60018 Phone: (847) 768-0753 Fax: (847) 768-0501 Email: william.liss@gastechnology.org Michael Manning Development Associate Praxair, Incorporated 175 East Park Drive Tonawanda, NY 14151 Phone: (716) 879-2987 Fax: (716) 879-7030 Email: mike manning@praxair.com Michael McGowan Marketing Manager, Hydrogen Energy BOC Gases 575 Mountain Avenue Murray Hill, NJ 7974 Phone: (908) 771-1086 Fax: (908) 771-1903 Email: michael.mcgowan@us.gases.boc.com Gilbert McGurl U.S. Department of Energy P.O. Box 10940 Pittsburgh, PA 15236-0940 Phone: (412) 386-4462 Fax: (412) 386-4561 Email: mcgurl@netl.doe.gov Shawna McQueen Energetics, Incorporated 7164 Gateway Drive Columbia, MD 21046 Phone: (410) 290-0370 x235 Fax: (410) 290-0377 Email: smcqueen@energetics.com James Merritt Research and Development Program Manager U.S. Department of Transportation RSPA/OPS 793 Countrybriar Lane Denver, CO 80129 Phone: (303) 683-3117 Fax: (303) 346-9192 Email: james.merritt@rspa.dot.gov Marianne Mintz Argonne National Laboratory 9700 South Cass Avenue Argonne, IL 60439 Phone: (630) 252-5627 Fax: (630) 252-3443 Email: mmintz@anl.gov Trent Molter Senior Vice President Proton Energy Systems, Incorporated 10 Technology Drive Wallingford, CT 6492 Phone: (203) 678-2185 Fax: (203) 949-8078 Email: trent.molter@protonenergy.com Theodore Motyka Manager, Hydrogen Technology Westinghouse Savannah River Site Building 773-41A, 144 Aiken, SC 29808 Phone: (803) 725-0772 Fax: (803) 725-4553 Email: ted.motyka@srs.gov George Parks Research Associate ConocoPhillips 356 PL BTC Bartlesville, OK 74004 Phone: (918) 661-7780 Fax: (918) 662-1097 Email: george.d.parks@conocophillips.com Mark Paster General Engineer U.S. Department of Energy 1000 Independence Avenue, S.W. Forrestal Building, EE-2H Washington, DC 20585 Phone: (202) 586-2821 Email: mark.paster@hq.doe.gov John Petrovic Laboratory Fellow Los Alamos National Laboratory U.S. Department of Energy Forrestal Building, EE-2H 1000 Independence Avenue, S.W. Washington, DC 20585 Phone: (202) 586-8058 Email: john.petrovic@ee.doe.gov Guido Pez Chief Scientist Air Products and Chemicals, Incorporated 7201 Hamilton Boulevard Allentown, PA 18195-1501 Phone: (610) 481-4271 Fax: (610) 481 7719 Fax: (610) 481 7719 Email: pezgp@apci.com Elizabeth Pfeiffer Environmental Compliance Manager BMW of North America 1 BMW Plaza Montvale, NJ 7645 Phone: (201) 573-2194 Fax: (201) 782-0764 Email: elizabeth.pfeiffer@bmwna.com James Ragland Director, ERG Aramco Services Company 1667 K Street, N.W. Suite 1200 Washington, DC 20006 Phone: (202) 223-7750 Fax: (202) 223-7756 Email: jim.ragland@aramcoservices.com Venki Raman Project Director Air Products and Chemicals, Incorporated 7201 Hamilton Boulevard Allentown, PA 18195 Phone: (610) 481-8336 Email: ramansv@apci.com Rich Scheer Vice President Energetics, Incorporated 901 D Street Suite 100 Washington, DC 20024 Phone: (202) 479-2748 Fax: (202) 479-0229 Email: rscheer@energeticsincorporated.com Matthew Ringer Chemical Engineer/Analyst National Renewable Energy Laboratory 1617 Cole Boulevard MS 1613 Golden, CO 80401 Phone: (303) 275-3703 Fax: (303) 275-2905 Email: matthew ringer@nrel.gov Gerry Runte Gas Technology Institute 1700 South Mount Prospect Des Plaines, IL 60018 Phone: (847) 768-0730 Email: gerry.runte@gastechnology.org Scott Savage Manager, Zone Production Air Liquide America L.P. 2700 Post Oak Boulevard **Suite 1800** Houston, TX 77056 Phone: (713) 624-8265 Fax: (713) 624-8262 Email: scott.savage@airliquide.com Edward Schmetz Portfolio Manager U.S. Department of Energy 19901 Germantown Road Germantown, MD 20874 Phone: (301) 977-3581 Fax: (301) 903-2238 Email: edward.schmetz@hq.doe.gov Paul Scott ISE Research 7345 Mission Gorge Road San Diego, CA 92120 Phone: (619) 287-8785, Ext. 140 Email: pscott@isecorp.com Prentiss Searles American Petroleum Institute 1220 L Street Washington, DC 20005 Phone: (202) 682-8227 Fax: (202) 682-8051 Email: searlesp@api.org Marvin Singer Senior Advisor, Applied Energy Programs Office of Science U.S. Department of Energy 1000 Independence Avenue, S.W. Washington, DC 20585 Phone: (202) 586-4336 Fax: (202) 586-8054 Email: marvin.singer@science.doe.gov Brad Smith Project Manager Shell Hydrogen 777 Walker Street TSP-2110 Houston, TX 77002 Phone: (713) 241-3239 Fax: (713) 241-3240 Email: brad.smith@shell.com Richard Smith Program Director National Science Foundation 4201 Wilson Boulevard Room 525 Arlington, VA 22230 Phone: (703) 292-8371 Fax: (703) 292-9054 Email: rnsmith@nsf.gov Allen Spivey Manager Mechanical Engineering and Field Operations Distribution Operations Technology Gas Technology Institute 1700 South Mount Prospect Road Des Plaines, IL 60018-1804 Phone: (847) 768-0867 Fax: (847) 768-0569 Email: allen.spivey@gastechnology.org Peter Teagan TIAX 15 Acorn Park Cambridge, MA 2140 Phone: (617) 498-6054 Fax: (617) 498-7054 Email: teagan.w@tiax.biz Steve Thomas Manager, Computational Science Sandia National Laboratories P.O. Box 969 Livermore, CA 94551-0969 Phone: (925) 294-2954 Fax: (925) 294 1200 Email: swthoma@sandia.gov Michele Touvelle Planning Advisor ExxonMobil 3225 Gallows Road Fairfax, VA 22037 Phone: (703) 846-7179 Fax: (703) 846-6181 Email: michele.s.touvelle@exxonmobil.com Brian Turk Research Chemical Engineer RTI 3040 Cornwallis Road P.O. Box 12194 Research Triangle Park, NC 27709-2194 Phone: (919) 541-8024 Fax: (919) 541-8000 Email: bst@rti.org Lixin You Senior Scientist/Engineer ChevronTexaco 100 Cummings Park Woburn, MA 1801 Phone: (781) 932-8080, Ext. 132 Fax: (781) 932-8181 Email: lixin.you@analyticenergy.com